NASA Technical Paper 3066 1990 # Electrochemical Studies of Corrosion Inhibitors M. D. Danford George C. Marshall Space Flight Center Marshall Space Flight Center, Alabama ## **TABLE OF CONTENTS** | | | Page | |-----|---|------| | 1. | INTRODUCTION | 1 | | 11. | EXPERIMENTAL | I | | Ш. | RESULTS AND DISCUSSION | 2 | | | A. Single Salts B. Molybdate-Containing Inhibitors C. Corrosion Inhibition by 0.03M Na ₂ B ₄ O ₇ Plus 0.03M NaNO ₂ D. The Effect of Oxygen on Corrosion Inhibition E. Corrosion Inhibition by Chemical Mixtures in Corrosive Water | 2 | | | B Molybdate-Containing Inhibitors | 2 | | | C. Corrosion Inhibition by 0.03M Na ₂ B ₄ O ₇ Plus 0.03M NaNO ₂ | 3 | | | D. The Effect of Oxygen on Corrosion Inhibition | 3 | | | E. Corrosion Inhibition by Chemical Mixtures in Corrosive Water | 4 | | IV. | CONCLUSIONS | 4 | | RFF | FRENCES | 6 | ## LIST OF ILLUSTRATIONS | Figure | Title | Page | |--------|---|------| | 1. | Exploded view of the sample holder | 7 | | 2. | Corrosion rate as a function of time for solution number 1 | 8 | | 3. | Corrosion rate as a function of time for solution number 3 | 9 | | 4. | Corrosion rate of 2219-T87 aluminum with Mobay inhibitor in mils/year (MPY) | 10 | ## LIST OF TABLES | Гable | Title | Page | |-------|--|------| | 1. | Corrosion inhibition by single salts for type 1010 steel in 3.5% sodium chloride (NaCl) | 11 | | 2. | Corrosion inhibition by single salts for 5052 aluminum alloy in 3.5% NaCl | 11 | | 3. | Composition of chemical inhibitors (gm/liter) | 12 | | 4. | Inhibition of corrosion for type 1010 steel by sodium molybdate (NaMoO ₄) containing solutions | 12 | | 5. | Inhibition of corrosion for 5052 aluminum alloy by (NaMoO ₄) containing solutions | 13 | | 6. | Corrosion rates and percents inhibition for type 1010 steel in inhibitor solutions containing 0.03M Na ₂ B ₄ O ₇ plus 0.03M NaNO ₂ | 13 | | 7. | Corrosion rates in air-purged and nitrogen-purged inhibitor solution number 4 for type 1010 steel, 5052 aluminum alloy, and copper | 14 | | 8. | Inhibition of corrosion in air-purged and nitrogen-purged inhibitor solution 4 for type 1010 steel, 5052 aluminum alloy, and copper | 14 | | 9. | Composition of chemical inhibitors in corrosive water (gm/liter) | 15 | | 10. | Corrosion rates and percents inhibition for type 1010 steel and 5052 aluminum alloy for corrosion inhibition by chemical mixtures | 15 | #### TECHNICAL PAPER #### **ELECTROCHEMICAL STUDIES OF CORROSION INHIBITORS** #### I. INTRODUCTION Although the mechanism of the action of inhibitors, when studied by electrochemical methods, may be different from that in weight-loss methods over a period of time, it is of interest to see how the methods compare in the evaluation of corrosion inhibitors. For example, the electrochemical method may not properly account for the incubation time, or for the period required for breakdown of any oxide film or formation of a protective layer on the specimen surface. This is particularly true in the case of aluminum. Electrochemical results, when based on a single determination after a very short exposure to the inhibitor solution, are subject to this effect. However, such shortcomings may be overcome with several measurements made over a period of days, provided that the proper method is employed in the electrochemical technique. The polarization resistance method is ideal for this purpose since it employs very low currents which have little effect on the sample surface, making repeated measurements possible. This electrochemical technique has been described [1,2]. The effectiveness of single salts as corrosion inhibitors in various media was determined in this work, with measurements being made on both steel and aluminum samples. The effectiveness of multicomponent mixtures was also investigated, and results are compared to those obtained by the weight-loss method. A study of molybdate-containing inhibitors for steel and aluminum was carried out, as well as a study of inhibitors consisting of other chemical mixtures and the effect of oxygen on corrosion rates was determined for type 1010 steel, copper, and 5052 aluminum alloy. A study was also made of the corrosion inhibition for steel using a mixture of borax ($Na_2B_4O_7$) and sodium nitrite ($NaNO_2$) (each 0.03M). These results are compared to those by the weight-loss method. #### II. EXPERIMENTAL The sample holder employed is shown in figure 1. Samples, which consisted of circular disks 1.43 cm (9/16 in) in diameter and approximately 0.16 cm (1/16 in) in thickness, were prepared for study by wet sanding on 400-grit silicon carbide paper and subsequent degreasing in boiling trichloroethylene. The samples were mounted in this holder and immersed in the appropriate medium for at least 1 hour before polarization resistance measurements were made. The EG&G-PARC model 350A corrosion measurement console was employed for the collection of data. Data were collected at 0.5 mV intervals at a scan rate of 0.1 mV/s. The measurement range for all determinations was from –20 mV to +20 mV with respect to E_{CORR}, the normal corrosion potential of the sample in a given medium. The data were stored on disk and then transferred to computer memory for calculation of I_{CORR}, from which corrosion rates are determined [1,2], using the program POLCURR [3]. Polarization resistance measurements were made first on a blank (no inhibitor present) and then on a sample immersed in the inhibitor-containing medium (sea water, salt water, corrosive water, etc.). The corrosive water contained 148-ppm sodium sulfate, 165-ppm sodium chloride, and 138-ppm sodium bicarbonate added to deionized water. The percent inhibition was determined by: percent inhibition = (corrosion rate in blank - corrosion rate in hibitor)/(corrosion rate in blank) \times 100. For determination of oxygen effects, corrosion cells were purged with air to produce an oxygen-rich environment or with dry nitrogen to produce an oxygen-free environment. #### III. RESULTS AND DISCUSSION #### A. Single Salts The corrosion inhibitions exhibited by single salts for type 1010 steel in 3.5-percent salt water are shown in table 1. All salts investigated are good corrosion inhibitors for steel except borax ($Na_2B_4O_7$) and sodium nitrate ($NaNO_3$). The percent inhibition by $NaNO_3$ was actually negative. Inhibitions for type 5052 aluminum in the same medium by the same salts are listed in table 2. In this case, sodium nitrite (NaNO₂), sodium chromate (Na₂CrO₄), and sodium nitrate (NaNO₃) give acceptable results, while sodium silicate (Na₂SiO₃), borax (Na₂B₄O₇), and sodium phosphate (Na₃PO₄) are unacceptable. Na₃PO₄ gave a negative value for the percent corrosion inhibition in this case. Thus, NaNO₂ and Na₂CrO₄ are excellent corrosion inhibitors for both steel and aluminum while NaNO₃ is acceptable for aluminum but not for steel. The reverse is true for Na₂SiO₃, which is acceptable for steel but not for aluminum. Caution must be exercised on inhibitor effects in the case of aluminum alloys. The samples were exposed to the medium for only 1 hour before determination of the corrosion rates. Often, several hours or several days are required for the inhibitor to have an effect. However, those inhibitors which show high effectiveness after only a short exposure can generally be accepted without too many reservations. ### B. Molybdate-Containing Inhibitors This work was undertaken to study the use of electrochemical techniques for evaluating low toxicity corrosion inhibitors for use in hot water systems. The basic inhibitor ingredient is sodium molybdate. Tests were made with four solutions having different sodium molybdate containing inhibitors, the composition of which are shown in table 3. All tests were made using corrosive water as the medium. Results for solutions 1 through 4 (table 3) are shown in table 4 for type 1010 steel. Studies were made at 30 and 60 °C. As shown in table 4, corrosion inhibition at both temperatures is excellent for all solutions. Results for the inhibition of corrosion for type 5052 aluminum by sodium molybdate (NaMoO₄) containing solutions are listed in table 5. The percents inhibition for solutions 2 and 4 are both excellent and immediate at 30 and 60 °C. Both of these solutions contain sodium silicate. It is apparent that sodium silicate is necessary to form a protective layer on the aluminum surface at a rapid rate in order to reduce the corrosion rate quickly. The corrosion rate for solution 1 shows a great increase over that for corrosive water, but declines with time, as shown by figure 1. The corrosion rate drops rapidly during the first 6 hours and decreases slowly thereafter, reaching a rate of 0.786 mils/year after a period of 24 hours. The rate eventually drops to about the rate observed for solutions 2 and 4. Thus, an incubation period is required to obtain effective inhibition. The change in corrosion rate for solution 3 is shown in figure 2 as a function of time at 30 °C. The rate of corrosion in this case increases from 6.3 mils/year to 7.75 mils/year during the first 3 hours of sample immersion. The corrosion rate drops beyond that point, reaching a value of 2.2 mils/year after about 24 hours. The corrosion rate thus drops more slowly than that for solution 1 and yet does not approach the values obtained for solutions 2 and 4. It appears that the presence of Na₂B₄O₇ in solution 3 actually enhances the corrosion rate for a rather long period of time. However, when Na₂SiO₃ is added to this solution, the corrosion rate drops immediately, as evidenced by the result obtained for solution 4. Thus inhibitors 1, 2, and 4 are effective for 5052 aluminum alloy, with an induction period being required for inhibitor 1. It was found in weight-loss methods [4], where multimetallic samples (1100 aluminum, type 1010 steel, and 321 stainless steel) in electrical contact were placed in hot water (82 °C) for a period of 1 year, that all inhibitor solutions were effective for type 1010 steel, in agreement with the electrochemical results. However, in the case of 1100 aluminum, only solutions 1 and 4 were effective in the multimetallic system, with solution 1 being the most effective. This is compared to the electrochemical results, which indicated that solutions 1 and 4 were effective, but also included solution 2. However, it must be remembered that the electrochemical determinations were made on 5052 aluminum only, while the weight-loss tests were made on electrically connected multimetallic systems. ## C. Corrosion Inhibition by 0.03M Na₂B₄O₇ Plus 0.03M NaNo₂ This study was undertaken to supplement other tests carried out by conventional methods, wherein type 1010 steel samples were immersed in solutions containing the inhibitor for a period of 14 months and corrosion effects determined by the weight-loss method [5]. Electrochemical tests were made on type 1010 steel samples immersed in inhibitor solutions prepared using tap water, deionized water, or corrosive water. Results are shown in table 6. In all three cases, the effectiveness of the inhibitor in preventing corrosion is excellent. These results are in agreement with those from the weight-loss method, in which no corrosion was observed over the 14-month immersion period. ## D. The Effect of Oxygen on Corrosion Inhibition The effect of substitution of a nitrogen-purged for an air-purged system is quite dramatic. The corrosion rates in corrosive water (H_2O) for air-purged and nitrogen-purged systems are shown in table 7. The corrosion rates for 1010 steel and copper are decreased considerably in the nitrogen-purged system, while the corrosion rate for aluminum is greatly increased. These results indicate that the absence of oxygen has a favorable effect in inhibiting the corrosion rates of type 1010 steel and copper, but a negative effect in inhibiting the corrosion rate of 5052 aluminum alloy. This may be understood by considering the ways with which corrosion of aluminum can occur. Two mechanisms are thermodynamically possible. (1) $4Al + 30_2 + 6H_2O = 4Al(OH)_3 E_{Cell}^0 = 2.06V$ (2) $$2AI + 6H_2O = 6AI(OH)_3 + 3H_2 E_{Cell}^0 = 0.832V$$. The potential of the first reaction is greater than that for the second reaction, so that corrosion proceeds by that mechanism when oxygen is present. However, when the oxygen supply is depleted, the second reaction predominates. Reaction (2) proceeds at a much faster rate than reaction (1), so that the corrosion rate is increased in the absence of oxygen. Inhibitor solution number 4 (table 3) was selected as the medium for investigating the effect of oxygen on the effectiveness of inhibitors. As table 7 shows, the corrosion rates for copper are by far the lowest in the nitrogen-purged inhibitor solution, and it would suggest that copper systems be kept as air-free as possible. The percent inhibition in air-purged and nitrogen-purged solution 4 in corrosive H_2O is shown in table 8 and is based on the corrosion rates observed in air-purged and nitrogen-purged corrosive H_2O at the corresponding temperatures. Generally, the percent inhibition is comparable for the air-purged and nitrogen-purged systems, although the corrosion rates are effected considerably. ## E. Corrosion Inhibition by Chemical Mixtures in Corrosive Water The effect of four different chemical mixtures on the inhibition of corrosion was investigated for type 1010 steel and 5052 aluminum alloy. The chemical mixture compositions are listed in table 9. Results are tabulated in table 10. These results show that all inhibitors are effective for type 1010 steel, in agreement with weight-loss studies [6], wherein samples were studied for a period of 1 year. For 5052 aluminum alloy, the electrochemical study indicated that mixture 1 was best, also in agreement with the weight-loss study. However, the weight-loss study indicated that mixture 3 was also effective, in disagreement with the electrochemical result. A study was therefore made for this inhibitor by the electrochemical method, using 2219-T87 aluminum alloy, as a function of time [7]. The curve is shown in figure 4. The corrosion rate drops rapidly from a very high initial value to about 0.002 mils/year after 30 days of exposure, bringing the weight-loss and electrochemical methods into agreement. The caution which must be exercised in studying the inhibition of aluminum corrosion electrochemically is again illustrated. #### IV. CONCLUSIONS As the results show, corrosion rates may be considerably affected by single salts, the effects of which may be much different for type 1010 steel and 5052 aluminum alloy. Molybdate-containing inhibitors are very effective in the prevention of steel corrosion. For aluminum, the effects vary. For the molybdate-containing solutions, a rapid decrease in corrosion rate is noted when Na₂SiO₃ is present. Caution must be exercised in the study of corrosion inhibitors for aluminum. Frequently an incubation period, which may be several hours or several days, is required for an inhibitor to become effective. However, if an immediate decrease of corrosion rate is observed, the inhibitor can generally be considered effective. If the observed percent inhibition is 50.0 or less, the inhibitor can usually be considered ineffective. Steel almost always exhibits an immediate response to the addition of inhibitor. In oxygen-free solutions, corrosion rates are greatly decreased for type 1010 steel and copper, but are increased for 5052 aluminum alloy. This is attributed to the two possible mechanisms by which aluminum can oxidize. However, corrosion inhibition is generally comparable for oxygen-rich and oxygen-free inhibitor solutions. In general, the results of this study show that the electrochemical method is an effective means for screening inhibitors. However, in many cases, long-term exposure is necessary to establish inhibitor effectiveness, especially in systems containing more than one metal in electrical contact where electrochemical methods cannot be employed. #### **REFERENCES** - 1. Dean, S.W., Jr.: "Electrochemical Methods of Corrosion." NACE Symposium, R. Baboian, Ed., 1977, p. 52. - 2. Danford, M.D., and Higgins, R.H., NASA Technical Paper 2459, April 1985. - 3. Gerchakov, S.M., Udey, L.R., and Mansfeld, F.: "Corrosion." Vol. 37, 1981, p. 696. - 4. Humphries, T.S., and Spitler, C.: NASA/MSFC Memorandum EH24 (83-19), April 1983. - 5. Humphries, T.S.: NASA/MSFC Memorandum EH24 (84-5), January 1984. - 6. Humphries, T.S.: DOE/NASA Technical Memorandum DOE/NASA TM-78180, August 1978. - 7. Knockemus, W.W.: Summer Research Participant, Huntington College, August 1985. Figure 1. Exploded view of the sample holder. Figure 2. Corrosion rate as a function of time for solution number 1. Figure 3. Corrosion rate as a function of time for solution number 3. Figure 4. Corrosion rate of 2219-T87 aluminum with Mobay inhibitor in mils/year (MPY). Table 1. Corrosion inhibition by single salts for type 1010 steel in 3.5% sodium chloride (NaCl). | Chemical* Corrosion Rate Inhibition mils/year NaNO2 1.950 96.4 Na2CrO4 0.275 97.6 | t
on | |---|---------| | NaNO ₂ 1.950 96.4 | | | Namo ₂ | | | Na ₂ CrO ₄ 0.275 97.6 | | | 2 4 | | | Na ₂ SiO ₃ 2.575 95.3 | | | Na ₂ B ₄ O ₇ 26.12 52.1 | | | Na ₃ PO ₄ 3.734 93.1 | | | NaNo ₃ 112.7 | | ^{*} All solutions contain 1 percent salt. Table 2. Corrosion inhibition by single salts for 5052 aluminum alloy in 3.5% NaCl. | Chemical* | Corrosion Rate | Percent
Inhibition | |---------------------------------|----------------|-----------------------| | | mils/year | | | NaNO ₂ | 0.302 | 97.4 | | ${\tt Na_2CrO_4}$ | 0.275 | 97.6 | | $\mathtt{Na_2SiO_3}$ | 5.26 | 55.0 | | ${\tt Na_2B_4O_7}$ | 7.648 | 34.6 | | Na ₃ PO ₄ | 175.2 | | | NaNO ₃ | 0.324 | 97.2 | ^{*}All solutions contain 1 percent salt. Table 3. Composition of chemical inhibitors (gm/liter). - 1. 1.2 $\text{Na}_2\text{MoO}_4 \cdot 2\text{H}_2\text{O}$, 1.0 NaNO_3 , 2.0 NaMBT*, 2.3 $\text{Na}_3\text{PO}_4 \cdot 12\text{H}_2\text{O}$. - 2. Number 1 plus 2.3 $Na_2SiO_3 \cdot 9H_2O$. - 3. Number 1 plus 1.9 $Na_2B_4O_7 \cdot 10H_2O$. - 4. Number 1 plus 2.3 $Na_2Sio_3 \cdot 9H_2O$ plus 1.9 $Na_2B_4O_7 \cdot 10H_2O$. - * Sodium Mercaptobenzothiazole. Table 4. Inhibition of corrosion for type 1010 steel by sodium molybdate (NaMoO₄) containing solutions. | Solution | Corrosion Rate | Percent
Inhibition | |----------------------------|----------------|-----------------------| | <u>Solution</u> | | | | | mils/year | | | | | | | | A. 30°C | | | Corrosive H ₂ O | 21.24 | | | 1 | 0.128 | 99.4 | | 2 | 0.102 | 99.5 | | 3 | 0.313 | 98.5 | | 4 | 0.108 | 99.5 | | | | | | | B. 60°C | | | Corrosive H ₂ O | 53.89 | | | 1 | 0.155 | 99.7 | | 2 | 0.105 | 99.8 | | 3 | 0.284 | 99.5 | | 4 | 0.109 | 99.8 | Table 5. Inhibition of corrosion for 5052 aluminum alloy by NaMoO₄ containing solutions. | <u>Solution</u> | Corrosion Rate | Percent
Inhibition | |----------------------------|----------------|-----------------------| | | mils/year | | | | | | | | A. 30°C | | | Corrosive H ₂ O | 0.303 | | | 1 | 36.41 | | | 2 | 0.087 | 71.3 | | 3 | 6.348 | | | 4 | 0.083 | 72.6 | | | | | | | B. 60°C | | | Corrosive H ₂ O | 7.948 | | | 1 | 81.27 | | | 2 | 0.071 | 99.1 | | 3 | 67.92 | | | 4 | 0.052 | 99.3 | Table 6. Corrosion rates and percents inhibition for type 1010 steel in inhibitor solutions containing $0.03M\ Na_2B_4O_7\ plus\ 0.03M\ NaNO_2.$ | | | <u>Solution</u> | Corrosion Rate | Percent
Inhibition | |----|------------|--|----------------|-----------------------| | 1. | (a)
(b) | Deionized H ₂ O
With Inhibitor | 0.551 | 97.5 | | 2. | (a)
(b) | Tap Water
With Inhibitor | 3.948
0.091 | 97.7 | | 3. | (a)
(b) | Corrosive H ₂ O
With Inhibitor | 5.339
0.131 | 97.5 | Table 7. Corrosion rates in air-purged and nitrogen-purged inhibitor solution number 4 for type 1010 steel, 5052 aluminum alloy, and copper. | <u>Material</u> | Air-Purge | Nitrogen-Purge | |-----------------|-----------|----------------| | | mils/year | mils/year | | | | | | | A. 30°C | | | 1010 Steel | 0.108 | 0.071 | | 5052 Aluminum | 0.083 | 0.159 | | Copper | 0.162 | 0.029 | | | | | | | B. 60°C | | | 1010 Steel | 0.109 | 0.095 | | 5052 Aluminum | 0.052 | 0.438 | | Copper | 0.141 | 0.074 | Table 8. Inhibition of corrosion in air-purged and nitrogen-purged inhibitor solution 4 for type 1010 steel, 5052 aluminum alloy, and copper. | <u>Material</u> | Percent
Inhibition | Percent
Inhibition | |-----------------|-----------------------|-----------------------| | | Air-Purge | Nitrogen-Purge | | | | | | | A. 30°C | | | 1010 Steel | 99.7 | 88.4 | | 5052 Aluminum | 81.6 | 95.0 | | Copper | 93.5 | 83.0 | | | | | | | B. 60°C | | | 1010 Steel | 99.8 | 75.9 | | 5052 Aluminum | 94.5 | 98.2 | | Copper | 74.0 | 73.9 | Table 9. Composition of chemical inhibitors in corrosive water (gm/liter). - 1. 1.0 NaNO_3 , 2.0 $\text{Na}_3\text{PO}_4\cdot 12\text{H}_2\text{O}$, 2.5 NaMBT*, 3.0 $\text{Na}_2\text{B}_4\text{O}_7$, 1.0 $\text{Na}_2\text{SiO}_3\cdot 9\text{H}_2\text{O}$, 1.0 NaOH (formulated by General Motors). - 2. 1.5 NaNO₃, 2.0 Na₃PO₄·12H₂O, 2.5 NaMBT*, 4.0 Na₂B₄O₇. - 3. 20.0 Mobay Product OC2002-sodium benzoate base. - 4. 3.7 NaNO₂, 1.9 Na₂HPO₄, 1.9 NaH₂PO₄. - * Sodium mercaptobenzothiazole. Table 10. Corrosion rates and percents inhibition for type 1010 steel and 5052 aluminum alloy for corrosion inhibition by chemical mixtures. | Inhibitor Number | nhibitor Number <u>Corrosion Rate</u>
mils/year | | |------------------|--|------| | | A. 1010 Steel | | | 1 | 0.153 | 99.2 | | 2 | 0.239 | 98.7 | | 3 | 0.273 | 98.2 | | 4 | 1.218 | 93.3 | | | | | | | B. 5052 Aluminum | | | 1 | 0.157 | 81.8 | | 2 | 3.157 | | | 3 | 0.811 | 5.8 | | 4 | 0.460 | 46.6 | | , | 10 10 10 10 10 10 10 10 10 10 10 10 10 1 | | | | |---|--|----------------------------|--------------------------------------|------------------| | National Aeronautics and
Space Administration | Report Docum | entation Page | | | | 1. Report No. | Government Accession | No. | 3. Recipient's Catalog | No. | | NASA TP-3066 | | | | | | Title and Subtitle | | | 5. Report Date | | | Electrochemical Studies of | of Corrosion Inhibitors | | November 19 | 990 | | | | | 6. Performing Organiza | ation Code | | | | | | | | 7. Author(s) | | | Performing Organization | ation Report No. | | | | | | | | M.D. Danford | | | 10. Work Unit No. | | | | | | | | | Performing Organization Name and Addre | ess | | M-653 | | | George C. Marshall Space | e Flight Center | | 11. Contract or Grant N | J. | | Marshall Space Flight Ce | nter, Alabama 35812 | | | | | 12. Sponsoring Agency Name and Address | | | 13. Type of Report and Technical Par | | | | | | · | | | National Aeronautics and | Space Administration | | 14. Sponsoring Agency | Code | | Washington, DC 20546 | | | | | | 15. Supplementary Notes | | | | | | Drangrad by Correction De | search Pronch Materia | ls and Drocesses I | aharataru Sajan | oo and | | Prepared by Corrosion Re
Engineering Directorate. | search Branch, Wateria | is and Processes L | aboratory, Scien | ce and | | angorg | | | | | | 16. Abstract | | | | | | The effect of singl | e salts, as well as multi | component mivtur | es on corresion i | nhihition | | has been studied for type | | - | | | | copper. Molybdate-contai | | | _ | | | but an incubation period r | nay be required for alur | ninum before the e | effect of a given i | nhibitor can | | be determined. The absen- | ce of oxygen was found | to provide a posit | ive effect (smalle | er corrosion | | rate) for steel and copper, | _ | | | • | | sible mechanisms by which | | | | | | oxygen-rich and oxygen-f | | | | | | cal method is an effective | | ibitors for the corr | osion of single n | netals, with | | caution to be exercised in | the case of aluminum. | | | | | 17 Koy Words (Cumposted by Author) | | Ido Distributio Otto | | | | 17. Key Words (Suggested by Author(s)) | | 18. Distribution Statement | | | | Corrosion inhibitors, elect | | 77. 1 '0" | *** . ** . * | | | effect of oxygen on corros
corrosion of steel and alur | | Unclassifi | ed – Unlimited | | | corrosion of steel and aftir | IIIIIUIII | | | | | 19. Security Classif. (of this report) | 20. Security Classif. (of this | • | 21. No. of pages | 22. Price | | Unclassified | Unclassifi | ed | 24 | A03 | NASA FORM 1626 OCT 86 | | | | - | |--|--|--|---| |